

Feasibility Study for Restructuring Texas Student Financial Aid Programs

**Texas Higher Education
Coordinating Board Meeting
April 24, 2008**

Presenters from Higher Education Insight Associates

- Larry Matejka
- Ross Hodel
- Sheila Pruden

Historical Context

- TEXAS Grant Program created
- *Closing the Gaps* adopted
- Recommended curriculum adopted
- B-On-Time program created
- Tuition deregulated
- Recommended curriculum becomes the default

Rider 49 and THECB Additions

1. Require FAFSA for admission
2. TEXAS Grant and all student aid programs → direct grant & common formula
3. Set-asides → TEXAS Grant
4. Index grants to room & board
5. Disburse as stipends (maximize federal tax credits)
6. Disburse to students via debit card
7. Add a merit component to the TEXAS Grant
8. B-On-Time – role and funding
9. Collapse small grant programs

Feasibility Study

In the context of *Closing the Gaps*' goals

- Participation
- Success

“The right money to the right students at the right time.”

November 13 – April 24

- Interviewed over 25 policy makers & governmental officials
- Conducted 4 Advisory Committee meetings
- Conducted student focus group
- Interviewed program directors in 14 Peer States
- Surveyed all TX institutions
- Consulted national experts
- Met with THECB staff
- Reviewed relevant literature and data

Participation

Completion

Sources: *Measuring Up 2006. NCES, Digest of Education Statistics, 2006.*

College Participation Race & Income 2002-04

% of 18-24 year olds enrolled 2002-04	Texas	US Average
Top 20% income	51%	52%
White	36	39
Lowest 20% income	28	32
Non-white	26	29

Percent of Adults 25-34 with Postsecondary Degree

Source: Presentation by Dwayne Matthews of the Lumina Foundation and the Hunt Institute at the National Governors Association Conference, July 2007. Data are from the Organization for Economic Co-operation and Development.

Progress

- Improved college prep course-taking
- Increased college participation rates
- Increased overall enrollment 20%
- Improved 6-year baccalaureate completion (96-97 to 03-04)
 - Texas 44% up to **51%**
 - US 52% up to **55%**

Principles

1. Develop comprehensive system with consistent eligibility criteria, purposes, & transitions
2. Build on strengths of current programs
3. Support state's highest priorities
4. Focus on low- & middle-income students
5. Simplify for students & families
6. Incorporate positive financial incentives
7. Address needs of both traditional & non-traditional students
8. Improve accountability structure

Recommendations

- 14 recommendations
 - Laying the cornerstone
 - Participation and success
 - Efficiency and accountability
-

Findings and Recommendations – Laying the Cornerstone

- Findings
 - TEXAS Grant is “the student aid program of the future”
 - TEXAS Grant is making a difference

TEXAS Grant Making a Difference

2000 Public University Cohort by 2006	% Graduated	% Still Enrolled	% Graduated + Enrolled
All Students	57	18	75
No Grant	64	14	78
TEXAS Grant	54	22	76
Other Financial Aid	48	20	68

Source: THECB Staff

Findings and Recommendations – Laying the Cornerstone

□ Recommendation 1:

- Maintain the TEXAS Grant as the cornerstone program for a comprehensive student financial aid system.

□ Recommendation 2:

- Develop a long-range plan for aligning and merging the Tuition Equalization Grant and the Texas Educational Opportunity Grant with the TEXAS Grant to form one comprehensive financial aid program based on family financial strength and academic merit.

Expected Results of One Program

Source: *Institutional Survey*

Findings and Recommendations – Laying the Cornerstone

- Recommendation 3:
 - Align the award criteria and allocation formulas for TXG, TEG, and TEOG while keeping separate funding streams.
 - Recommendation 4:
 - Assure that the least advantaged students, those from families in the three lowest family income quintiles, receive the greatest benefit from public funds.
-

2006 Texas Family Income Quintiles

	MIN	MAX	MEAN
Q1	\$0	\$22,000	\$12,208
Q2	\$22,001	\$39,299	\$30,587
Q3	\$39,300	\$61,684	\$49,345
Q4	\$61,685	\$98,249	\$77,490
Q5	\$98,250	on up	\$173,724

Source: *Current Population Survey*

Distribution of Aid by Income Pell, Texas Grant, & Tuition Equalization Grant 2006-2007

Source: THECB Staff

Findings and Recommendations

Participation and Success

□ Findings

- Few independent students are served
- Merit programs in other states are entitlements
- About one half of the eligible students are getting a TEXAS Grant
- Recommended curriculum now default
- Renewal criteria may be counterproductive

Number of Recipients Dependent and Independent

Source: THECB Staff

Findings and Recommendations – Participation and Success

□ Recommendation 5:

- Maintain components of the TEG Grant and the TEOG Grant that serve non-traditional students until they can be consolidated into the TEXAS Grant program.

□ Recommendation 6:

- Maintain the set-aside funds as institution-based and administered programs.

Characteristics of Public- 4 TPEG Recipients, 2006-07

	Dependent	Independent
# recipients	33,955	33,290
Mean taxable income	\$40,131	\$19,114
% with zero EFC	25.0	42.2
% Male	40.8	34.8
% Minority	65.2	48.1
% Father, no college	51.5	47.9
% Mother, no college	53.5	51.8
% with Pell Grant	61.4	49.6
% with TXG Grant	32.1	2.8
% with Stafford Sub	60.5	75.4

Findings and Recommendations

Participation and Success

- Recommendation 7: Add a merit criterion for initial eligibility for the Texas Grant to provide incentives for students with the most potential.
 - Score 1300 or above on the SAT or
 - Rank in the top 40% of the class or
 - Complete the Distinguished Curriculum

SAT Scores - Texas Students Average Scores by Race/Ethnicity, Income, and Class Rank

Source: College Board SAT, 2007 College-Bound Seniors, State Profile Report, Texas. *US Sum of Means = 1511, range 600-2400

Findings and Recommendations

Participation and Success

□ Recommendation 8:

- Develop an eligibility pathway for needy non-traditional and independent students for a Texas Grant:
 - Earn an associate degree or
 - Complete 12 hours of transferable general education courses with a GPA of 3.0 or
 - Complete 24 hours of transferable courses (general education and/or major-specific courses) with a GPA of 3.0

Findings and Recommendations

Participation and Success

- Recommendation 9:
 - Align renewal criteria for TEXAS Grant with the satisfactory academic progress standards for the Pell and institutional programs.

Primary Need-Based Grant Program	Initial Merit Requirement?	Requirement	Renewal Requirements
California	Yes	2.0 - 3.0 GPA	Federal SAP
Texas	Yes	RHSC	2.5/24hrs/75%
New York	No		Federal SAP
Florida	No		Federal SAP
Illinois	No		Federal SAP
Pennsylvania	No		Federal SAP
Ohio	No		Federal SAP
Michigan	Yes	ACT = 90 comprehensive	Federal SAP
Georgia	Yes	College Prep 3.0 GPA; other 3.2	3.0 and 30 semester Hrs.
North Carolina	No		Federal SAP
New Jersey	No		Federal SAP
Virginia	No		Federal SAP
Massachusetts	No		Federal SAP
Washington	No		Federal SAP
Indiana	Depends on HS Diploma	Incentives for Some Diplomas	Federal SAP

Source: *Peer State Interviews*

Findings and Recommendations

Efficiency and Accountability

- Recommendation 10: Maintain a decentralized approach to administration of the TXG and the TEG Grant with the following changes:
 - A uniform formula for determining students' awards based on family financial strength and merit.
 - A common process for allocating grant funds to institutions.
 - A common FAFSA application priority date
 - Phase out priority for renewals

Findings and Recommendations

Efficiency and Accountability

- Recommendation 11:
 - Maintain the B-On-Time program as a secondary incentive program for the 36% of Texas students who attend college on a full-time basis.

Findings and Recommendations Efficiency and Accountability

- Recommendation 12:
 - Collapse several smaller programs into two; a workforce shortage program and a college readiness/early commitment program.
 - Add sunset provisions to all new small programs.
-

Findings and Recommendations

Efficiency and Accountability

- Recommendation 13:
 - Continue use of institution-level debit cards. Do not use a debit card at the state level to distribute aid. Ensure the state's contribution is recognized on institutional award notifications.

Findings and Recommendations Efficiency and Accountability

- Recommendation 14:
 - Develop an accountability system that monitors:
 - students' progress and success
 - institutional effectiveness in administering state programs
 - progress toward state-wide goals for participation and success.